A Chinese Electron-Ion Collider #### **Xurong Chen, Rong Wang** The Institute of Modern Physics (IMP) Chinese Academy of Sciences, China (Joint CTEQ Meeting and POETIC 7 November 14-18, 2016 at Temple University) # **Outline** Introduction HIAF facility at IMP # EIC@HIAF Physics Nucleon spin-flavor structure (polarized sea, Δu , Δd , Δs) 3D structure: GPDs (DVCS & DVMP) 3D structure: TMDs (sea, wide range in Q^2 , P_T) Meson (pion/Kaon) structure function at high-x Hadronization/EMC/SRC measurement # Current Status and Summary EIC@HIAF detector design IMParton proton PDFs & nuclear IMParton (nIMParton) Nuclear dependence of the EMC effect & N-N SRC # **IMP Facilities History** **HIAF**: High Intensity Heavy Ion Accelerator Facility ## **HIAF(Phase I) Main Parameters** # **Second phase for HIAF: EIC** - •HIAF design maintains a well defined path for EIC - •In HIAF I: EIC Ion pre-Booster 10^{14~15} ppp → Lower energy EIC (Update +ERL) See W. L. Zhan's talk@The 8th Workshop on Hadron Physics in China and Opportunities Worldwide # 2. EIC@HIAF Physics #### **Lepton-Nucleon Facilities** **HIAF**: e(3 GeV) +p(12~16 GeV), both polarized, $L >= 10^{33} \text{ cm}^{-2}/\text{s}^{-1}$ - The energy reach of the EIC@HIAF is significantly higher than JLab12 but lower than the full EIC being considered in US - •COMPASS has similar (slightly higher) energy, but significantly lower polarized luminosity (about a factor of 200 lower, even though the unpolarized luminosity is only a factor of 4 lower) - •HERA only has electron and proton beams collision, but no light or heavy ion beams, no polarized beams and its luminosity is low $(10^{31} \text{ cm}^{-2}\text{s}^{-1})$ ## The Landscape of EIC@HIAF # **EIC@HIAF**: Explore the spin and spatial structure of valence & sea quarks in nucleons The best region for studying sea quarks (x > 0.01) higher Q^2 in valance region, Allows some studies of gluons | Facilities | Main goals | | |-------------------|---------------|--| | JLab 12 GeV | Valence quark | | | HIAF-EIC | Sea quark | | | US and Europe EIC | gluon | | ### **Physics Programs at EIC@HIAF** One Main Goal: Map the spin-flavor, multi-D spatial/momentum structure of valence & sea quarks #### Six Golden Experiments - 1. Nucleon spin-flavor structure (polarized sea, $\Delta u \Delta d \Delta s$) - 2. GPDs (Deep-Virtual γ /Meson Production, pion/Kaon) - 3. TMD in "sea quark" region and significant increase of $Q^2 \& P_T$ range in valence region - 4. Pion/Kaon structure functions in the high-x (valence) region - 5. e-A to study hadronization - 6. EMC-SRC in e-A # Proposed by international and Chinese High energy nuclear physics communities # 1. Spin-Flavor Study at EIC@HIAF • EIC@HIAF, combination of energy and luminosity Significant improvement for $\Delta \bar{u}$, $\Delta \bar{d}$ from DIS # Unique opportunity to improve ∆s data # radiative sea non-pert. sea quarks #### Sea Quark Polarization # 2. GPD Study at EIC@HIAF - Low energy: DVCS - At high energy (EIC): DVCS & DVMP - flavor decomposition needs DVMP - energy reaches Q² > 5~10 GeV², scaling region for exclusive light meson production - •JLab12 energy is not high enough to have clean meson deep exclusive process •EIC@HIAF: significant increase in the kinematic range for DVCS; Unique ## **DVCS** simulations #### 3 x 12 GeV Statistic error for EIC@HIAF is small! # 3. TMD Sivers From COMPASS and HERMERS - Understanding the TMDs is certainly a complex task which demands major efforts in different laboratories in studying many different processes ranging over a wide kinematic region - Many new and interesting results were obtained in last decade. Basic contributions came from the COMPASS, HERMES and JLab experiments Impact of the EIC@HIAF: Among the unique features of colliders is the sensitivity for an exploration of the Sivers function for sea quarks, which are expected to play an important role in the lower x region ($x\sim10^{-2}$) #### The TMD simulation: Projections for SIDIS Asymmetry π^+ π⁺ Sivers asymmetries for all kinematic bin in terms of different x and Q² bin Green (Blue) Points: SoLID projections for polarized NH₃ (³He/n) target Luminosity: 10³⁵ (10³⁶) (1/cm²/s); Time: 120 (90) days; $(x, Q^2, z \text{ and } P_T)$ By Haiyan Gao (Duke) Black points: EIC@HIAF projections for 3 GeV e and 12 GeV p Luminosity: $4 \times 10^{32} / \text{cm}^2/\text{s}$; Time: 200 days 14 #### 4. π/K Parton Distribution Functions in Valence Quark Region - The parton distributions of nucleons are now well determined, however, much less is known about the PDFs of other hadrons - The π , being the lightest meson, is particularly interesting not only because of its importance in chiral perturbation theory, but also because of its importance in explaining the quark sea in the nucleon and the nuclear force in nuclei - Pionic sea and gluon densities remains unconstrained in experiment - Theories: - Dyson-Schwinger equations - Nambu-Jona-Lasinio model - Constituent quark model - Lattice QCD (lower moments) - Instanton model - perturbative QCD prediction - > - Experiments: - 15 Drell-Yan processes: NA3, NA10, E615, COMPASS II, J-PARC,.... #### 4. π/K Parton Distribution Functions in Valence Quark Region Discrepancy exists between the data and the theoretical calculation at very high x. Another measurement using a different technique at high x would be important π structure function: Drell-Yan vs. DSE #### 4. π/K Parton Distribution Functions in Valence Quark Region # π structure simulation for EIC@HIAF ➤3 GeV e and 12 GeV p ➤ Luminosity: 5 x 10³² /cm²/s; ➤Time:10⁶ seconds Paul Reimer (Argonne) - •EIC@HIAF will be able to extract π PDFs with a high precision - •These, together with the Kaon PDFs, will provide benchmark tests of theoretical calculations, such as Lattice QCD (moments) and the DS equations # **Hadron Physics for EIC@HIAF?** - The e⁺e⁻ machine, such as Belle, BarBar and BES, search for exotic new charmonium states: X, Y and Z particles - The JLab12 GlueX searches for gluon excitation, as well as Search for new hadron states - The EIC@HIAF, as e-p machine, higher CM energy than Jlab12 GeV Upgrade, should have some advantages - The potential of discovery of hidden charm baryon resonances via photoproduction was discussed in 2014 (Yin Huang, Jun He, Hong-Fei Zhang, and Xu-Rong Chen. Discovery potential of hidden charm baryon resonances via photoproduction. J. Phys., G41(11):115004, 2014) **JLab PR12-16-007:** A Search for the LHCb Charmed 'Pentaquark' using Photo-Production of J/psi at Threshold in Hall C at Jefferson Lab Aapproved with an 'A' rating and a 'high-impact' label by the Jefferson Lab PAC 44 in July 2016. The experiment was awarded 11 days of beam time. # 3. Current Status and Summary # **Design Ideas** - We have been worked on R&D of EIC@HIAF since 2012 - Proton and electron polarimetry measurements - Detector systems: TPC, Cherenkov detectors, Solenoid, Electromagnetic calorimeters, and Hadron calorimeters. # IMParton parton distribution functions We introduce a dynamical parton distribution functions, which is from a global analysis of DGLAP equations with nonlinear corrections Reference: arXiv:1609.01831 Download the data: https://github.com/lukeronger/IMParton # IMParton parton distribution functions The initial parton distributions are directly connected to the quark model and the intrinsic sea of small quantity. Three valence quarks input is realized There is no initial gluon in our approach. The gluon is purely dynamical radiated from valence quarks, which is better constranted at small x The dynamical gluon is aways positive at low Q² even around 0.1 GeV² # **IMParton parton distribution functions** - The parton recombination corrected DGLAP equations are considered to evolve the parton distributions from low resolution scale to high resolution scale - The obtained valence quark and sea quark distributions are compatible with other widely used PDFs at high Q² #### **Nuclear IMParton** A global analysis of nuclear parton distributions is performed based on an extended dynamical parton model, which has zero gluon density at the input scale. Parton-parton recombination for nuclear shadowing, nucleon swelling for the EMC effect, and Fermi motion smearing are used together to model the complicated x-dependence of nuclear modification factor. Reference: arXiv:1611.03670 Download the data: https://github.com/lukeronger/nIMParton #### **Nuclear IMParton** The global analysis result: $\chi^2/N = 966/701 = 1.38$ #### Nuclear dependence: $$Q^2 \frac{dx f_g(x, Q^2)}{dQ^2} = \frac{\alpha_s(Q^2)}{2\pi} [P_{gq} \otimes \Sigma + P_{gg} \otimes f_g]$$ $$-A_{eff} \frac{\alpha_s^2(Q^2)}{4\pi \tilde{R}^2 Q^2} \int_x^{1/2} \frac{dy}{y} x P_{gg \to g}(x, y) [y f_g(y, Q^2)]^2$$ Parton-parton recombination enhancement in nucleus, A_{eff} linearly increase with the size of a nucleus. Nucleon swelling linearly increase with the residual strong interaction energy(RSIE), $\frac{R_A}{R_p} = 1 + \alpha \times RSIE$ #### Nuclear IMParton – flavor dependence In the dynamical parton model, the flavor-dependence of nuclear modification is weak (see right figure). For gluon: the gluon shadowing is a little weaker than that of quarks. The anti-shadowing effect of gluon is very weak. #### The EMC effect: The valence quarks have the strongest EMC effect. And the strength of the EMC effect of gluon is stronger than that of sea quarks. ## **Nuclear IMParton – prediction of nuclear** correction of deuteron The nuclear correction of deuteron is predicted from the obtained free parameters in the global analysis. In the EMC effect region, the prediction by the dynamical parton model is in agreement with the state-of-art measurement at JLab. The predicted Fermi motion smearing is weaker than the data. Fermi momentum of 87 MeV for deuteron used in the calculation maybe is small, since the N-N short-range correlation is not 27 considered. # **Nuclear dependence of the EMC effect** $$RSIE(A, Z) = B(A, Z) + a_c Z(Z - 1)A^{-1/3}.$$ RSIE is residual strong interaction energy (nuclear binding with Coulomb interaction subtracted) An amazing linear correlation is found between the EMC slope and residual strong interaction energy per nucleon. (ref. **arXiv:1406.7622**, Phys. Lett. B 743 (2015) 267) Predictions - | Nucleus | $ dR_{EMC}/dx $ | | | |-----------------|-------------------|--|--| | ³ H | 0.070 ± 0.004 | | | | ³ He | 0.073 ± 0.004 | | | | ⁴ He | 0.254 ± 0.013 | | | | ⁶ Li | 0.189 ± 0.010 | | | | ⁷ Li | 0.197 ± 0.010 | | | | ⁹ Be | 0.238 ± 0.012 | | | | Nucleus | $ dR_{EMC}/dx $ | |------------------|-------------------| | ¹⁰ B | 0.247 ± 0.012 | | ¹¹ B | 0.262 ± 0.013 | | ¹² C | 0.301 ± 0.015 | | ⁴⁰ Ca | 0.386 ± 0.019 | | ⁴⁸ Ca | 0.373 ± 0.019 | | ⁶³ Cu | 0.408 ± 0.020 | | dR_{EMC} | $= (\frac{RSIE}{A \text{ MeV}} - 1.112) \times (0.041 \pm 0.002)$ | | |------------|--|---| | dx | $= (\frac{1.112}{A \text{ MeV}} - 1.112) \times (0.041 \pm 0.002)$ | • | #### **Nuclear dependence of N-N short-range correlations** A modified binding energy with no pairing contribution is defined as, $$B^{\text{Mod}}(A, Z) = B(A, Z) - \delta,$$ An amazing linear correlation is found between B^{Mod} and nucleon-nucleon short-range correlatoins. (see right fig.) $$a_2 = (0.496 \pm 0.017) \frac{B^{\text{Mod}}}{A \text{ MeV}} + (0.849 \pm 0.072),$$ $R_{2N} = (0.389 \pm 0.027) \frac{B^{\text{Mod}}}{A \text{ MeV}} + (0.9 \pm 0.15).$ #### Predictions ↓ ref. arXiv:1610.07000 | nucleus | B/A (MeV) | B ^{Mod} /A (MeV) | a_2 | R_{2N} | |-------------------|-----------|---------------------------|-----------------|-----------------| | ^{3}H | 2.827 | 2.827 | 2.25±0.12 | 2.00±0.23 | | ⁶ Li | 5.332 | 6.148 | 3.90 ± 0.18 | 3.29 ± 0.32 | | $^{10}\mathrm{B}$ | 6.475 | 6.854 | 4.25±0.19 | 3.57 ± 0.34 | | ^{14}N | 7.476 | 7.705 | 4.67±0.21 | 3.90±0.36 | | ⁴⁰ Ca | 8.551 | 8.504 | 5.07±0.22 | 4.21±0.38 | | ⁴⁸ Ca | 8.667 | 8.631 | 5.13 ± 0.22 | 4.26±0.38 | # Summary - The first phase of HIAF was approved in 2015! - We are working on R&D for EIC key techniques + physics/simulations of the Golden Experiments. - Now civil construction for HIAF is going on in Huizhou. The budget for electron beam will come from Chinese central government or the local government. - EIC@HIAF will open up a new window to study the nucleon structure, especially in the sea quark region. # Thanks for your attention!